# Water Cherenkov Detector Design Group - Argonne NL - Boston University\* - Brookhaven NL - Caltech\* - Univ. of California, Davis\* - Univ. of California, Irvine\* - Drexel University\* - Duke University\* - Fermi NL - Lawrence Livermore NL\* - Univ. of Maryland\* - Univ. of Minnesota - Univ. of Pennsylvania\* - Rensselaer Poly. Inst.\* - Univ. of South Carolina\* - Univ. of Wisconsin\* # What is a Water Cherenkov Detector? - Charged particles with velocity faster than c/n produce directional, polarized photons - Light sensors such as photomultiplier tubes can be used to detect the light - This provides particle tracking and identification #### **Example of an electron** neutrino interaction The detector is essentially a giant camera color in this plot represents intensity of the light sub-nanosecond accuracy also obtained ### $\nu_{\mu}$ C.C. interaction: particle ID - Sharp Ring Edge - Cherenkov Angle < 42°</li> - → Easy to identify from electrons ## **Water Cerenkov Detectors** IMB 3 ktons Kamiokande 1 kton SNO 1 kton Super-Kamiokande 22 ktons ### Detectors for DUSEL Note: the DUSEL detector will likely be realized in 2-3 modules The muon rate in the DUSEL detector will be 1/30<sup>th</sup> that of Super-Kamiokande 22 ktons Super-Kamiokande 300 ktons DUSEL **IMB** ### Cosmic ray induced neutrinos Would pass Super-K in statistics after ~1.5 years. #### Issues: - 1. improved sensitivity to $\nu_{\mu} \rightarrow \nu_{\tau}$ - 2. oscillation mixing angle - 3. "exotic" phenomenon # Supernova Burst - Huge signal for a galactic supernova - More importantly: very precise knowledge of the cross-section (~0.2%) for $\overline{\nu}_e$ + p -> e<sup>+</sup> + n makes the statistics meaningful! - Double coincidence: zero background (need Gd) - Positron spectrum mirrors neutrino spectrum $\begin{array}{ccc} & 10 \text{ kpc} & \text{with } 300 \text{ ktons} \\ \text{CC } \overline{\nu}_e & 70,000 \text{ events} \\ \text{NC } \nu_x & 3,000 \text{ events} \\ \text{ES } \nu_e & 3,000 \text{ events} \end{array}$ ### The feeble signal of all SNe • Sum over the whole universe: S. Ando and K. Sato, New J.Phys.6:170,2004. ### Spectrum fitting in SK-I ## **Gadolinium Doping** - Sensitivity to neutron capture via 8 MeV gamma cascade (e.g. M.Vagins, NNN08) - Inexpensive, low risk. Could be implemented after construction completed, no schedule risk. - Technical challenges: - material compatibility. Chose materials that do not contaminate the water. - water treatment. Remove impurities but leave gadolinium in solution. ### Status of theory: anti- $v_e$ flux Differences due to different inputs/methods For a **Gd-loaded** 100 kton WC detector, estimates range from 2-20 events/year. C.L., Astropart.Phys.26:190-201,2006, Fogli et al. JCAP 0504:002,2005, Volpe & Welzel, 2007, C.L. & O.L.G. Peres, to appear soon. SK background of ~20/year significantly reduced by neutron tagging. (Beacom and Vagins) THICK VICINCIALIONS OF BIARCO # Nucleon Decay - Neutrinos, electrons, photons, and protons are the only known stable particles - Stable over what time scale? - Lifetime of universe 10<sup>10</sup> years - Many theories that try and unite the known forces of nature into a "Grand Unified Theory" (GUT) predict that free protons will decay with lifetimes of 10<sup>30</sup> years or longer ### **Unification of Running Coupling Constants** $$p \to e^+ \pi^0$$ # Solar Neutrinos: A well-understood beam of low-energy $\nu_{\rm e}$ - water Cherenkov technique allows for tracking - neutrino-electron scattering preserves direction of parent neutrino - recoil electron spectrum related to neutrino spectrum - more than 200 per day! # DUSEL LONG BASELINE EXPERIMENT Neutrino Mixing $$\begin{vmatrix} v_e \\ v_{\mu} \\ v_{\tau} \end{vmatrix} = \begin{vmatrix} v_{e1} & U_{e2} & U_{e3} \\ U_{\mu 1} & U_{\mu 2} & U_{\mu 3} \\ U_{\tau 1} & U_{\tau 2} & U_{\tau 3} \end{vmatrix} \begin{vmatrix} v_1 \\ v_2 \\ v_3 \end{vmatrix}$$ − *U*: 3 angles. 1 CP-phase + (2 Majorana phases) $$U = \begin{pmatrix} 1 & 0 & 0 \\ 0 & c_{23} & s_{23} \\ 0 & -s_{23} & c_{23} \end{pmatrix} \begin{pmatrix} c_{13} & 0 & s_{13}e^{i\delta} \\ 0 & 1 & 0 \\ -s_{13}e^{-i\delta} & 0 & c_{13} \end{pmatrix} \begin{pmatrix} c_{21} & s_{12} & 0 \\ -s_{12} & c_{12} & 0 \\ 0 & 0 & 1 \end{pmatrix}$$ ### atmospheric #### solar $$s_{ij} = sin\theta_{ij}$$ $c_{ij} = cos\theta_{ij}$ 10/1/2009 # but we don't know the mass ordering or absolute mass scale ### Also – Do v's violate CP? If $\theta_{13}$ is large enough Our DUSEL detector can answer the mass hierarchy and CP questions 10/1/2009 R.Svoboda **QUESTIOTIS** 20 # $\nu_{e}$ appearance in a $\nu_{\mu}$ beam $$P(v_{\mu} \rightarrow v_{e}) = (2c_{13}s_{13}s_{23})^{2} sin^{2}\Phi_{31}$$ $$+8c_{13}^2s_{12}s_{13}s_{23}(c_{12}c_{23}cos\delta - s_{12}s_{13}s_{23})cos\Phi_{32}sin\Phi_{31}sin\Phi_{21}$$ $$-8c_{13}^2c_{12}^2c_{23}s_{12}s_{13}s_{23}sin\delta sin\Phi_{32}sin\Phi_{31}sin\Phi_{21}$$ $$+4s_{12}^2c_{13}(c_{12}^2c_{23}^2+s_{12}^2s_{23}^2s_{13}^2-2c_{12}c_{23}s_{12}s_{23}s_{13}cos\delta)sin^2\Phi_{21}$$ $$-8c_{13}^2s_{13}^2s_{23}^2(1-2s_{13}^2)(aL/4E)cos\Phi_{32}sin\Phi_{31}$$ $$a = constant X n_e E$$ CP: $$a \rightarrow -a$$ , $\delta \rightarrow -\delta$ 10/1/2009 ### **Experiments and Projects** A Project ### **Major Project Components** - Neutrino Beam. Plan initially for 700 kw beam with potential for up to 3 MW later. Project Office at FNAL. - Near Detector: for characterization of the beam. LANL proposed to have a major role. - Far Detector. Project Office at BNL and S4 proposal from NSF for Water Cherenkov detector development. LAr detector development through FNAL (see Bonnie's talk) ### Large Cavity, Water Cerenkov Detector Water: 53m Dia. x 54m vertical, Fiducial Volume: 50m Dia. x 51m vertical ### 4850 Level Conceptual Layout ## The Big Hole - One large cavity is included in the scope of DUSEL - Large Cavity Board report: a large 100 kton detector could be built safely and economically. 150 kton cavities may also be possible. - RFP for cavity cost to be issued very soon - DOE may also build one cavity - Keep Rock out - Keep water in - Keep costs down # **Possible Solutions** | | Unit | Steel self<br>supporting | Concrete<br>blocks | Unitary post-<br>stressed<br>concrete<br>vessel self<br>supporting | Liner on<br>shotcrete | | Pressure<br>balanced wall | |--------------------------------------------|-------|--------------------------|--------------------|--------------------------------------------------------------------|-----------------------|--------|---------------------------| | Fiducail Radius | m | 25 | 25 | 25 | 25 | 25 | | | Gap between fiducial radius and PMT module | m | 1 | 1 | 1 | 1 | 1 | 1 | | PMT module thickness | m | 0.5 | 0.5 | 0.5 | 1 | 1 | 1 | | Gap between PMT module and tank wall | m | 0 | 0 | 0 | 0.2 | 0 | 0.2 | | Sealing/coating layer thickness | m | 0.005 | 0.005 | 0.005 | 0.005 | 0.005 | | | Tank water radius | m | 26.51 | 26.51 | 26.51 | 27.21 | 27.01 | 27.21 | | Tank wall thickness top | m | 0.05 | 0.5 | 1 | 0.1 | 1 | 0.01 | | Tank wall thickness bottom | m | 0.12 | 0.5 | 1.0 | 0.1 | 1 | 0.0 | | Tank wall thickness average | m | 0.09 | 0.50 | 1.00 | 0.10 | 1.00 | 0.01 | | Tank outer radius | m | 26.63 | 27.01 | 27.51 | 27.31 | 28.01 | 27.22 | | Access/drainage/balance gap | m | 2 | 0.2 | 3 | 0 | 0 | 0.5 | | Rock wall raidus | m | 28.63 | 27.21 | 30.51 | 27.31 | 28.01 | 27.72 | | | | | | | | | | | Tank wall mass | tonne | 5989 | 11453 | 23331 | 2316 | 23755 | 231 | | | | | | | | | | | Fiducial volume | cu m | 100000 | 100000 | 100000 | 100000 | 100000 | 100000 | | Fiducial height | m | 51 | 51 | 51 | 51 | 51 | 51 | | Tank water height | m | 54 | 54 | 54 | 54 | 54 | 54 | | Tank floor thickness | m | 2 | 2 | 2 | 2 | 2 | 2 | | Excavation height | m | 56 | 56 | 56 | 56 | 56 | 56 | | Excavation volume (without upper part) | cu m | 144155 | 130207 | 163712 | 131166 | 137978 | 135184 | | Normalized | | 1.04 | 0.94 | 1.19 | 0.95 | 1.00 | 1.00 | | | | ANGEL STATE | | 10000 | | | | SK miniBooNE IMB, SNO KamLAND ### **Photon Economics** - About 50% of the detector cost is expected to be in photosensors - Even small improvements can make a big impact - Development of light enhancement techniques underway - New high QE PMTs are now available will be tested in a statistically large sample this year - Prevention of implosion chain reaction (BNL+U.S. Navy) - Developments outside S4: waveshifting dyes, MCP development ### Other Experiment Components - Electronics - Water transparency - Gadolinium loading - Calibrations - Project Integration - Safety - Environmental Impact There is excellent cooperation between the DOE and NSF groups # Large Cavity, Water Cerenkov Detector, Cross Section at bottom #### Super-Kamiokande I Run 999999 Sub 0 Ev 4 02-11-06:00:12:25 Inner: 3174 hits, 6998 pB Outer: 5 hits, 5 pB (in-time) Trigger ID: 0x03 D wall: 903.3 cm Fully-Contained Mode #### Example Event (p $\rightarrow$ µ+ $\pi$ 0) ### Time (ns) - Fully contained, Fiducial volume - 2 or 3 rings - Correct PID of rings (e-like/µ-like) - π0 mass 85-185 MeV/c2 - Correct # of µ-decay electrons - Mass range 800-1050 MeV/c2 - Net momentum < 250 MeV/c ## Improved $\pi^0$ /e separation - 2-R e-like tag (old ring-finder) - $\pi^0$ fitter (improved ring-finder) ### Excellent particle identification ## Why DUSEL? - 1300 km distance is significant for determination of neutrino mass hierarchy - Deep underground site allows rich physics program in addition to LB neutrinos #### Spectra FNAL to DUSEL (WBLE:wide band low energy) - 60 GeV at odeg: CCrate: 14 per (kT\*10^20 POT) - 120 GeV at 0.5deg:CCrate: 17 per(kT\*10^20POT) Work of M. Bishai and B. Viren using NuMI simulation tools BROOKHAVEN ## PMT considerations | | 10 inch R7081 | 20 inch R3600 | |------------------|---------------|---------------| | Number (25% cov) | -50000 | -14000 | | QE | 25% | 20% | | CE | -80% | -70% | | rise time | 4 ns | IO ns | | Tube length | 30 cm | 68 cm | | Weight | 1150 gm | 8000 gm | | Vol. | ~5 lt | -50 lt | | pressure rating | o.7Mpa | o.6Mpa | | | o.6 deg | 1.1 deg | | ∢granularity | 1.0 deg | 2.1 deg | ## **Proton Decay Limits** ## Data so far | PMT | size | Break Press | |--------------|---------|----------------| | R7081/ng I | 10inch | 148 psi | | XP1807 I | I2 inch | 92 psi | | хр18060 І | 8 inch | 35 psi | | R7081 2 | 10 inch | cycled 132psi | | R7081 3 | 10 inch | cycled 132 psi | | R7081 4 | 10 inch | cycled 132 psi | | R7081/lowr1 | 10 inch | 205 psi | | R7081/lowr 2 | 10 inch | 218 psi | | R7081 | 10 inch | 292 psi | | ETL 9350ka | 8 inch | 68 psi | | R7081 | 10 inch | 173 psi | Hamamatsu tested 3 R7081 upto ~10 atm. One broke at 10 atm. On each tube, there is data on glass thickness, pressure pulse duration, etc. This it borosilicate glass with thickness ranging from 0.08 to 0.12 inch. ## Typical R7081 failure (TA3085 failed at 13.4 bar) ### NAVSEA test stand FIG. 2. Test stand schematic. FIG. 1. Test stand with test sample and instrumentation installed. # 78 high quantum efficiency 10"PMT successfully tested for use in IceCube - More than 4000 sensors with standard 10" PMT (R7081-02) integrated and tested in IceCube - 78 high quantum efficiency PMT (10") tested with IceCube standard production test program. - Result: - Quantum efficiency ~38% higher (405 nm, -40C) - No problems found - Low temperature (-40C) noise behavior scales with quantum efficiency as expected. - Plan to use high QE PMT on 6 Deep Core strings for enhanced sensitivity at low energies (<100GeV, dark matter)</li> - Sensors already at the South Pole ## Example data R7081 (10 inch) Copyright @ Hamamatsu Photonics K.K. All Rights Reserved. #### Cherenkov Radiation: $$\frac{d^2N}{dxd\lambda} = \frac{2\pi\alpha z^2}{\lambda^2} \left( 1 - \frac{1}{\beta^2 n^2(\lambda)} \right)$$ Cherenkov spectrum is dominated by UV photons. Typical PMT Quantum Efficiencies are poor in most of this range. Idea: Absorb UV photons and re-emit them at longer wavelengths. #### Preliminary Data (i.e. taken last week): Tagged muon spectrum: Downward travelling muons are tagged in scintillator paddles. #### Water Purification system: #### Beakers are illuminated by a fluorescent UV light Tap Water 1ppm 4-MU Tap Water 1ppm 4-MU after ~5min in DI system #### Chromatic Dispersion in Water The Cherenkov photons will propagate at the group velocity given by: $$v_g = \frac{d\omega}{dk} = c \left[ \frac{1}{n(\lambda)} + \frac{\lambda}{n^2(\lambda)} \frac{dn}{d\lambda} \right]$$ Higher energy photons will propagate slower. This becomes increasingly significant at sub 300nm wavelengths where detection sensitivities are already becoming very small. ### 300 kTon + 2.4 MW Mass Hierarchy M.Dierckxsens CP violation 5% background uncertainty 120 GeV 0.5 OA ### 100 kTon + 700 KW Hierarchy M.Dierckxsens 5% background uncertainty 120 GeV 0.5 OA